

Introduction to the USDA Forest Inventory Analysis Program: A Bird's Eye Overview

Mark D. Nelson

PIF Conservation Design Workshop 12 April 2006 St. Louis, MO

A Bird's Eye Overview...

Forest Soils Data

Ovenbird-Eye

Forest Inventory & Analysis (FIA)

Forest Inventory & Analysis (FIA)

Forest Inventory and Analysis (FIA)

Mission:

To conduct forest inventories of the United States to estimate:

- the extent (area) of forest land
- the volume, growth, and removal of forest resources
- the health and condition of the forest

Forest Inventory and Analysis Regions

Annual Forest Inventories

- national plot configuration
- national sampling design covering all forest lands
- national core variable list with standardized measurement protocols
- merger with Forest Health Monitoring Program
- 20% eastern/10% western annual sample
- 5-year reports

FIA: A 3-phase program

Phase 1:

Entails use of remotely sensed data to obtain initial plot land cover observations and to stratify land areas with the objective of increasing precision

Phase 2:

Entails field crew visits to locations of plots with accessible forest to measure traditional suite of mensurational variables

Phase 3:

Entails field crew measurements of an additional suite of variables related to the health of the forest on a 1:16 proportion of Phase 2 plots

The FIA sampling design

"Mother" Hexagons

With thanks to: Tony Olsen US EPA

EMAP / FHM hexagons

FIA Phase 2 hexagons

FIA Phase 2 interpenetrating panels

Base sampling intensity

FIA Plot Configuration

FIA plot relative to TM pixels

Phase 1 – Post Stratification

Land Cover Maps for Stratification

Number Relative efficiency of strata

	IN	IA	MN	МО
1	1.00	1.00	1.00	1.00
2	2.00	1.68	2.82	2.33
4	3.94	1.89	3.22	2.89

Pre-field

- Pre-field activities determine which plots fall on accessible forest land.
- Field plots are established only on accessible forest land.

Phase 2

FIA Phase 2 observed variables

- Plot/subplot identification and location
- Observed condition (within subplots)
 - land cover, ownership, forest type, stand age, size class, productivity class
 - origin, slope, aspect, physiographic class, disturbance
- Observed tree attributes
 - location
 - species, status, lean, diameter, height, crown ratio, crown class, damage, decay

FIA Phase 2 calculated variables

- Tree attributes
 - volume
- Subplot and plot attributes per unit area
 - number of trees, volume, biomass
- By category
 - species/species groups
 - status: live, mortality, etc

FIA Data

Tabular Summaries

Table 1. -- Area of forest land by forest type group and owner category, Missouri, 1999 - 2002

(In thousand acres)

All			
owners	Public	Private	Unidentified owner
2.3	2.3	**	
164.8	100.2	64.5	
435.4	27.8	407.6	
1.9	1.9		
604.3	132.2	472.1	
1,013.1	278.5	734.6	
10,633.8	1,959.3	8,674.5	
94.6	13.6	81.0	
1,259.2	148.7	1,110.5	
797.3	87.7	709.6	
13,798.0	2,487.8	11,310.2	
51.6	5.4	46.2	
14,453.8	2,625.3	11,828.6	
	2.3 164.8 435.4 1.9 604.3 1,013.1 10,633.8 94.6 1,259.2 797.3 13,798.0 51.6	2.3 2.3 164.8 100.2 435.4 27.8 1.9 1.9 604.3 132.2 1,013.1 278.5 10,633.8 1,959.3 94.6 13.6 1,259.2 148.7 797.3 87.7 13,798.0 2,487.8 51.6 5.4	owners Public Private 2.3 2.3 164.8 100.2 64.5 435.4 27.8 407.6 1.9 1.9 604.3 132.2 472.1 1,013.1 278.5 734.6 10,633.8 1,959.3 8,674.5 94.6 13.6 81.0 1,259.2 148.7 1,110.5 797.3 87.7 709.6 13,798.0 2,487.8 11,310.2 51.6 5.4 46.2

All table cells without observations in the inventory sample are indicated by --. Table value of 0.0 indicates the acres round to less than 0.1 thousand acres. Columns and rows may not add to their total due to rounding.

Traditional Output Products:

That's nice...

...but I need spatially explicit data...

What FIA Can't Do...

FIA Can't Release

Plot

Location

Coordinates!

The Law

- •FY 2000 Appropriations Bill (PL 106-113) modified the Food Security Act of 1985 (7 U.S.C. 2276(d))
 - -Protects privacy of FIA data suppliers
- •Must obscure landowner's identity by:
 - -Aggregating data (i.e. estimates)
 - -Masking true plot locations
 - —Generalizing private ownership types
- •Violation of the law can result in fines up to \$10,000 and/or 1 year in jail

What Can FIA Do?

Maps and Geospatial Analyses of FIA attributes Masked Location Coordinates

Context/proximity attributes in FIADB

Location

<u>Direct</u> access to plot coordinates... in FIA offices

Indirect access to plot coordinates

FIA Geospatial...

-- Products

-- Services

-- Analyses

Geospatial Products

Data

MO 05 2003 PLOT POP STRATUM ASSGN # of records= 23139

Internet

Locational Data

Plot shapefiles

Plot shapefiles

	STATEABB	COUNTY	SRCDATE	OWNGROUP	CONDITION	CONDPROP	LAT	LON	BALIVE	BALIVE 5	TPA 1	TPA_5	ECOSUBCD	CONGC -
H	MO	203	2003	4	1	CONDPROP 1	37	-91.54	83.6	56	735			290
_	MO	203	2002	4	1	1.0007	37.32	-91.25	82.4	68	601			290
_	MO	203	2000	4	1	1.0007	37.14	-91.23	69.8	62	727		223Af	290
_	MO	203	2004	2	1	1.0007	37.23	-91.13	77.7	74	412	187	223Af	290
_	MO	203	2003	4	1	1.0007	37.22	-91.64	82	71	339		223Ab	290
_	MO	203	2002	2	1	1	37.19	-91.5	81.7	51	777		223Af	290
Щ.	MO	203	2000	4	1	1.0007	37.17	-91.28	112.9	83	820		223Af	290
H	MO	203	2004	4	1	1.0007	37.1	-91.63	110.6	73	769		223Af	290
Н	MO	203	2002	4	1	0.6764	37.18	-91.41	33.2	16	579	54		290
H	MO	203	2002	2	2	0.3243	37.18	-91.41	18.9	19	12	12	223Af	290
П	MO	203	2002	1	1	1	36.97	-91.3	88.9	64	1338	289	223Af	290
П	MO	203	2003	9	1	0.6484	36.93	-91.25	0	0	0	0	223Af	290
П	MO	203	2003	1	2	0.3516	36.93	-91.25	30.8	17	336	36	223Af	290
П	MO	203	2003	9	1	1	37.41	-91.42	0	0	0	0	223Af	290
	MO	203	2004	4	1	0.7505	37.05	-91.51	56.8	48	408	108	223Af	290
	MO	203	2004	4	2	0.2502	37.05	-91.51	23	23	84	84	223Af	290
	MO	203	2002	2	1	1	37.12	-91.08	82.2	72	522	72	223Af	290
	MO	203	2004	2	1	1.0007	37.12	-91.3	114	110	517	217	223Af	290
	MO	203	2000	4	1	0.821	37.37	-91.53	87.5	68	690	90	223Af	290
Ц	MO	203	2000	9	2	0.1797	37.37	-91.53	0	0	0		223Af	290
Ц	MO	203	2004	4	1	0.7505	37.18	-91.59	42.6	37	492		223Af	290
Ц	MO	203	2004	4	2	0.2502	37.18	-91.59	34.1	31	204	54	223Af	290
_	MO	203	2003	9	2	0.25	37.38	-91.57	0	0	0	0		290
Щ.	MO	203	2003	2	1	0.75	37.38	-91.57	60.7	38	795		223Af	290
Щ.	МО	203	2002	9	1	1	37.28	-91.64	0	0	0		223Ab	290
_	MO	203	2002	2	1	1	37.21	-91.34	86.1	75	729		223Af	290
_	MO	203	2004	1	1	1	36.9	-91.24	127.6	114	423		223Af	290
_	MO	203	2000	9	1	1	37.2	-91.57	0	0	0		223Af	290
_	MO	203	2003	2	1	1	37.1	-91.05	33.7	21	1298		223Af	290
_	MO	203	2001	9	1	1	37.39	-91.63	0	0	0		223Af	290
Щ.	MO	203	2003	2	1	1	37.31	-91.6	56.2	41	627		223Af	290
_	MO	203	2002	9	1	0.437	37.13	-91.37	0	0	0		223Af	290
_	MO	203	2002	4	2	0.5637	37.13	-91.37	37.9	31	234	84		290
_	MO	203	2002	4	1	1.0007	37.15	-91.22	76	50	739	139	223Af	290 290
_	MO	203	2000	4	1 2	0.5	37.4 37.4	-91.19	9 27.6	0	150 399			
H	MO	203	2000	4	2	0.5	37.4	-91.19	27.6	11	399	24	223Af	290 ▼

Tools / Applications

Public Applications

Mapmaker

Ramiform

RPA Data Wiz

FIA Model

Desktop

Web

Geospatial Services

Spatial Data Services

- Facilitate the use of FIA plot locations by the public for conducting spatial analyses while:
 - Protecting landowner privacy
 - Maintaining plot integrity

Masking plot locations

• True locations masked to within 1 mile; many are within ½ mile.

 Private plots with similar characteristics may be swapped.

Summarizing FIA attributes by polygon or raster value

Linking plot IDs with geospatial data sets

Linking plot IDs with image data

Hosting customers

Complex analyses

Requests by Organization (2002 – present)

Geospatial Analyses

FIA County Maps

Rudis (2003)

United States Agriculture Forest Service

Research Station

General Technical Report SRS-70

Comprehensive Regional Resource Assessments and Multipurpose Uses of Forest Inventory and Analysis Data, 1976 to 2001: A Review

Victor A. Rudis

United States Department of Agriculture

Southeastern Forest Experiment Station

Forest Service Research Paper SE-218

Multiresource Inventories: Techniques for Evaluating Nongame Bird Habitat

by Raymond M. Sheffield

Sheffield (1981)

• Much of the typical timber-related data collected for the past several years on ... sample plots are useful for evaluating wildlife habitat."

Sheffield (1981)

- Presence or absence of breeding birds can be related to:
 - Stand age
 - Forest type
 - Physiographic class
 - Stand size
 - Presence of cull trees
 - Timber volume
 - Tree stocking

Habitat suitability

- Each inventory plot is ranked for each bird species:
 - Good
 - Acceptable
 - Poor
 - Unsuitable

Unsuitable habitats.

- 1. Stand age is less than 20 years.
- Less than 50 percent of the total basal area is made up of pine species.
- Pine vegetative stocking in all 1-foot strata in the overstory is less than 40 percent.

Suitable habitats.

- Stand age:
 - a. 60 years or more (3)
 - b. 40-59 years (2)
 - c. 20-39 years (1)
- Proportion of total basal area made up of pine species:
 - a. 80 percent or more (3)
 - b. 65-79 percent (2)
 - c. 50-64 percent (1)
- Vegetative stocking in 1-foot stratum of highest density in the 2- to 15-foot vertical layer:
 - a. O-30 percent (3)
 - b. 31-60 percent (2)
 - c. 61 percent or more (1)
- 4. Pine vegetative stocking in 1-foot stratum of highest density in the overstory layer:
 - a. 80 percent or more (3)
 - b. 60-79 percent (2)

- c. 40-59 percent (1)
- History of fire occurrence on sample stand:
 - a. Burned within past year (3
 - b. Burned 1 to 3 years ago (2)
 - c. Burned over 3 years ago, or no history of fire (1)

Habitat Rank Determination						
Habitat rank	Code	Total accumulated points				
Good	3	13-15				
Acceptable	2	9-12				
Poor		5-8				
Unsuitable	0	0				

DISTRIBUTION OF SUITABLE
BROWN-HEADED NUTHATCH HABITAT
BY SUITABILITY CLASS, SOUTH CAROLINA, 1978

Prothonotary Warbler

Inventory plot-based estimates

Table ZAcreage of suitable and unsuitable nongame bird habitat, by suitability rank and species, South Carolina, 1978							
Species	Tota1		Suitability rank				
		Good	Acceptable	Poor	Unsuitable		
	Thousand acres						
Prairie warbler Wood thrush Pine warbler Red-eyed vireo Pileated woodpecker Downy woodpecker Brown-headed nuthatch Prothonotary warbler Eastern bluebird	12,502.9 12,502.9 12,502.9 12,502.9 12,502.9 12,502.9 12,502.9 12,502.9	1,165.6 646.2 1,823.0 1,418.9 329.0 431.1 101.5 606.9 147.4	1,246.8 3,368.2 2,633.1 3,400.4 1,651.1 3,760.9 2,680.5 661.8 613.1	759.5 2,135.5 825.0 659.9 1,228.1 2,541.7 933.9 42.2 731.7	9,33f.o 6,353.0 7,221.8 7,023.7 9,294.7 5,769.2 8,787.0 f1,192.0 11,010.7		

Vegetation Continuous Fields (VCF) Percent Tree Canopy VCF pctTREE canopy 1:25,000,000 Albers Equal Area High: 100 Low: 0 Water ESRI Data & Maps 2002 Vegetation Continuous Fields 2001 GLCF

Forest Land Ownership

Forest Biomass in the United States

Chojnacky (2000)

• FIA Forest Inventory Data for Wildlife Habitat Assessment.

Thomas C. Edwards, Jr., Gretchen G. Moisen, Tracey S. Frescino, and Joshua J. Lawler

• Use of Forest Inventory and Analysis information in wildlife habitat modeling: a process for linking multiple scales.

Fearer

• Evaluating Population-Habitat Relationships of Forest Breeding Birds at Multiple Scales Using Forest Inventory and Analysis Data.

Todd Farrand, John Tirpak, Frank Thompson

• Application of FIA data to spatial modeling of landscape change and bird habitat suitability.

In conclusion, FIA is providing...

- Products
- Services
- Analyses

To serve your geospatial needs.

Mark D. Nelson NRS-FIA mdnelson@fs.fed.us 651-649-5104